Genome-wide analysis of gene expression reveals function of the bZIP transcription factor HY5 in the UV-B response of *Arabidopsis* Roman Ulm*^{†‡}, Alexander Baumann*[†], Attila Oravecz*[§], Zoltán Máté*, Éva Ádám[¶], Edward J. Oakeley[∥], Eberhard Schäfer*, and Ferenc Nagy*[§]¶ *Institute of Biology II/Botany, University of Freiburg, Schänzlestrasse 1, D-79104 Freiburg, Germany; §Institute of Plant Biology, Agricultural Biotechnological Center, Szent-Györgyi A 4, H-2101 Gödöllő, Hungary; Friedrich Miescher Institute for Biomedical Research, Novartis Research Foundation, Maulbeerstrasse 66, CH-4058 Basel, Switzerland; and ¶Institute of Plant Biology, Biological Research Center, Temesvári krt 62, H-6726 Szeged, Hungary Communicated by Anthony R. Cashmore, University of Pennsylvania, Philadelphia, PA, December 4, 2003 (received for review September 1, 2003) The light environment is a key factor that governs a multitude of developmental processes during the entire life cycle of plants. An important and increasing part of the incident sunlight encompasses a segment of the UV-B region (280-320 nm) that is not entirely absorbed by the ozone layer in the stratosphere of the earth. This portion of the solar radiation, which inevitably reaches the sessile plants, can act both as an environmental stress factor and an informational signal. To identify Arabidopsis genes involved in the UV response, we monitored the gene expression profile of UV-B-irradiated seedlings by using high-density oligonucleotide microarrays comprising almost the full Arabidopsis genome (>24,000 genes). A robust set of early low-level UV-Bresponsive genes, 100 activated and 7 repressed, was identified. In all cases analyzed, UV-B induction was found to be independent of known photoreceptors. This group of genes is suggested to represent the molecular readout of the signaling cascade triggered by the elusive UV-B photoreceptor(s). Moreover, our analysis identified interactions between cellular responses to different UV-B ranges that led us to postulate the presence of partially distinct but interacting UV-B perception and signaling mechanisms. Finally, we demonstrate that the bZIP transcription factor HY5 is required for UV-B-mediated regulation of a subset of genes. he sessile lifestyle of plants particularly necessitates the evolution of a number of strategies for adaptation to an ever-changing environment. Of utmost importance is light, which not only is a source of energy but also provides informational signals concerning the surrounding natural setting, influencing plant growth and development. The model plant Arabidopsis thaliana uses at least three different photoreceptor systems, perceiving the red/far-red (phytochromes phyA-E), blue/UV-A (cryptochromes cry1 and -2, phototropins phot1 and -2) and UV-B (molecularly yet unidentified photoreceptor) spectral regions (reviewed, for example, in refs. 1 and 2). Substantial knowledge has accumulated on the perception and signal transduction of visible light, in particular during the transition from growth in complete darkness (etiolation/ skotomorphogenesis) to growth in the light (deetiolation/ photomorphogenesis) (e.g., refs. 2, 3). One of the key players in this developmental transition is the bZIP transcriptional activator HY5. In the dark, HY5 is destabilized and degraded by the proteasome, whereas in light, HY5 is required for the expression of a number of light-responsive genes (4). Together with HY5, a number of transcription factors of different classes constitute a phytochrome-regulated transcriptional network (3, 5). In contrast, our comprehension of the perception and signaling mechanisms engaged in response to UV-B irradiation is far more limited (1). Solar UV radiation reaching the earth consists only of UV-A (320–400 nm) and part of the UV-B (280–320 nm) spectral region, because penetration of the atmospheric ozone layer drops dramatically for wavelengths below 320 nm and declines to undetectable levels below 290 nm, excluding the UV-C (<280 nm) portion of the spectrum (e.g., ref. 6). Increases in UV-B radiation due to depletion of the stratospheric ozone layer can be damaging to many living organisms (7–10): for instance, UV-B is the most prominent physical carcinogen in the environment leading to the development of skin cancer in humans (11). High levels of UV-B radiation have a rather complex impact on cellular metabolism (including DNA and protein damage and lipid peroxidation), mainly by activating general stress responses (1, 8, 12). However, the impact of solar UV is also manifested by the use of UV-B and -A by microbes, animals, and plants as a reference for the prevailing environment (7). Low levels of UV-B are an integral component of incident sunlight and constitute an important environmental factor regulating plant growth and development (9). These responses rely on the perception of UV-B radiation, signal transduction mechanisms, and changes in gene expression. A limited number of UV-B-responsive genes were identified in Arabidopsis by different approaches (reviewed, for example, in ref. 1), including a small-scale microarray analysis (13). These genes were provisionally assigned to various stress pathways involving reactive oxygen species and plant stress hormones such as jasmonate, salicylic acid, and ethylene. However, they also seem to be coupled to a specific perception mechanism, because considerable evidence points to the involvement of specific UV-B photoreceptors leading to photomorphogenic responses (1, 14– 19). Complex interactions of, for example, phytochrome- and UV-B photoreceptor-mediated responses also seem to operate (1, 16, 20, 21). At present, knowledge of the *Arabidopsis* UV-B response is based on work conducted on a limited number of factors, and many of the molecular events involved remain unknown. An important entry point to identify the UV-B perception and signaling components used by plants is the characterization of genome-wide gene expression changes evoked by exposure to physiological doses of UV-B. Here we describe a whole-genome expression analysis identifying transcripts that represent specific early-responsive genes to low-level UV-B irradiation in *Arabidopsis* seedlings, allowing global characterization of UV-regulated genes. Moreover, we show independence from known photoreceptors but dependence on the bZIP transcription factor HY5 in the UV-B regulation of select marker genes. ## **Materials and Methods** **Plant Material and Growth Conditions.** In all experiments, except as noted, the wild-type *A. thaliana* ecotype was Wassilewskija. The *cry1-304cry2-1* (22) and *phot1-5phot2-1* (23) mutants are in the [†]R.U. and A.B. contributed equally to this work [‡]To whom correspondence should be addressed. E-mail: roman.ulm@biologie. uni-freiburg.de. ^{© 2004} by The National Academy of Sciences of the USA 0.30 measured in 2-nm intervals under the different cutoff filters (WG327, WG305, and WG295) and quartz glass (unfiltered, representing the spectrum of the UV lamp). In addition, the generated spectra are compared to the UV part of a sunlight spectrum. Columbia ecotype, whereas the hy5-1 (24), phyA-201phyB-5 (25), and uvr2-1 (26) mutants are in the Landsberg erecta ecotype. Arabidopsis seeds were surface-sterilized with sodiumhypochlorite and plated on Murashige and Skoog medium (Sigma) containing 1% sucrose and 0.8% agar. Seeds were stratified for at least 2 days at 4°C and germinated aseptically at 25°C in a standard growth chamber (MLR-350, Sanyo, Gunma, Japan) with a 12-h/12-h light/dark cycle. **UV-B** Irradiation. Seedlings of *Arabidopsis* were irradiated at midday in a UV-B light field consisting of six Philips TL 40W/12 UV fluorescent tubes ($\lambda_{max} = 310 \text{ nm}$, half-bandwidth = 40 nm, fluence rate = 7 W/m^2) filtered through 3-mm transmission cutoff filters of the WG series with half-maximal transmission at the indicated wavelength (WG295, WG305, and WG327; Schott, Mainz, Germany), or unfiltered through a 3-mm quartz plate (Fig. 1). After 15-min irradiation, the seedlings were immediately transferred back into the standard growth chamber, where in parallel the nonirradiated controls were kept. Spectral energy distributions of UV-B sources were measured with an OL 754 UV-visible spectroradiometer (Optronix Laboratories, Orlando, FL). UV-B irradiance and radiant exposure were weighted with the generalized plant action spectrum, normalized at 300 nm (according to ref. 27), giving the biologically effective (BE) quantity, UV_{BE} [Wm⁻²], for WG327: 0.0004, WG305: 0.12; WG295: 0.42, quartz: 1.18. In comparison, sunlight on a sunny day in July in Freiburg was measured as $UV_{BE} = 0.05 \text{ Wm}^{-2}$. After irradiation of the seedlings for the indicated times, plates were immediately returned to the standard growth chamber until the tissue was harvested and snap-frozen in liquid nitrogen. Molecular Methods. Arabidopsis RNA was isolated with the Plant RNeasy Kit (Qiagen, Chatsworth, CA), according to the manufacturer's instructions. Gene-specific probes (detailed information for each probe can be obtained from the authors) were amplified by PCR from Arabidopsis cDNA, cloned into the pCR2.1-TOPO vector (Invitrogen) and verified by sequencing. For RNA gel blot analysis, RNA samples of 10 µg were electrophoretically separated in 1% formaldehyde-agarose gels and transferred to Hybond-N+ membranes (Amersham Biosciences). Probes were ³²P-dCTP-labeled with the Random Primers DNA Labeling System (Invitrogen), and hybridization was performed in 50% formamide/0.5% SDS/5 \times SSC/50 mM NaHPO₄, pH6.5/5 \times Denhardt's solution/0.1 mg/ml salmon sperm DNA. Membranes were washed sequentially with $2\times$ SSC/0.2% SDS, $1\times$ SSC/0.2% SDS, and $0.5\times$ SSC/0.2% SDS and analyzed by autoradiography. Microarray Analysis. Ten micrograms of total RNA (isolated from ≈50 7-day-old *Arabidopsis* seedlings) was reverse transcribed by using the SuperScript Choice system for cDNA synthesis (Life Technologies, Grand Island, NY) according to the protocol recommended by Affymetrix (Santa Clara, CA; GeneChip Expression Analysis). The oligonucleotide used for priming was 5'-ggccagtgaattgtaatacgactcactatagggaggcgg- $(t)_{24}$ -3' (Genset Oligos, Paris), as recommended by Affymetrix. Double-stranded cDNA was purified by phenol/chloroform extraction, and the aqueous phase was removed by centrifugation through Phaselock Gel (Eppendorf). In vitro transcription was performed on 1 μg of cDNA by using the Enzo BioArray High Yield RNA transcript labeling kit (Enzo Diagnostics) following the manufacturer's protocol. The cRNA was purified by using RNAeasy clean-up columns (Qiagen). To improve recovery from the columns, the elution water was spun into the matrix at $27 \times g$ and then left to stand for 1 min before the standard $8,000 \times g$ centrifugation recommended by Qiagen. The cRNA was fragmented by heating in 1× fragmentation buffer (40 mM Trisacetate, pH 8.1/100 mM KOAc/30 mM MgOAc) as recommended by Affymetrix. Ten micrograms of fragmented cRNA was hybridized to an Arabidopsis ATH1 GeneChip (Affymetrix) by using their standard procedure (45°C, 16 h). Washing and staining were performed in a Fluidics Station 400 (Affymetrix) by using the protocol EukGE-WS2v4 and scanned in an Affymetrix GeneChip scanner. Chip analysis was performed by using the Affymetrix MICROARRAY SUITE Version 5 (target intensity 500 was used for chip scaling) and GENESPRING 5.0 (Silicon Genetics, Redwood City, CA). Changes in gene expression were assessed by looking for concordant changes between replicates by using a signed Wilcoxon rank test (as recommended by Affymetrix). The "change" P value threshold was <0.003 for increase and >0.997 for decrease. After concordance analysis, these values become $<9 \times 10^{-6}$ and >0.999991, respectively. Any gene whose detection P value was >0.05 in all experimental conditions was discarded from the analysis as unreliable data. **Luciferase Imaging.** Fragments of ≈ 1.5 kb upstream of the start ATG of select UV-B-responsive genes were obtained by PCR reactions on genomic DNA of Arabidopsis (Wassilewskija ecotype) and fused to the luciferase (Luc^+) reporter gene (Promega) in a pPCV812-derived binary vector (28) (detailed information on the promoter fragments can be obtained from the authors). The identity and integrity of the promoter fragments were confirmed by sequencing. Arabidopsis plants were transformed by the floral dip method (29). Seven-day-old seedlings of T2 segregating populations of the promoter::Luc⁺ lines were sprayed with 5 mM luciferin solution (Biosynth, Basel), and luciferase luminescence was measured by a liquid nitrogencooled charge-coupled device camera (Astrocam, Paris). ## **Results and Discussion** Genomic UV-B-Response in Arabidopsis Detected by Whole-Genome Microarray Analysis. Oligonucleotide microarrays containing >24,000 genes (Affymetrix ATH1 GeneChip) were used to quantitatively assess changes in gene expression in response to UV-B radiation in *Arabidopsis*. Seven-day-old white-light-grown seedlings were exposed for 15 min to polychromatic radiation with decreasing short-wave cutoff in the UV range, transferred back to the standard growth chamber, and samples were taken 1 and 6 h after the start of irradiation. Three different filter glasses with transmission cutoffs at 327 (i.e., transmitted wavelength >327 nm), 305 (>305 nm), and 295 nm (>295 nm), and a quartz glass (unfiltered) were used to produce four different UV spectra (Fig. 1), of which the 327-nm cutoff represents the | de d | 305 1h again and an analysis a | 305 6h
295 6h
quartz 6h | klentifier | double see a doubl | 305 1h ag 295 1h populariz 1h populariz 1h populariz 200 Expression level control (327, 6h) | 305 6h
295 6h
quartz 6h | klentifier | |--|--|-------------------------------|--|--|---|---------------------------------|--| | INCREASE INCREASE | | | | | | | | | Metabolism and E | nergy | | | Transcriptional re | egulation (continued) | | | | 245560_at 282 | 6.1 5.1 1.7 53 | 1.9 2.7 3.7 | AT4G15480 UDP-glycosyltransferase family | 258742_at 824 | 2.8 2.2 1.0 316 | -1.1 -1.4 1.5 | AT3G05800 bHLH protein (bHLH150) | | 265197_at 125 | 6.1 7.9 4.5 113 | 1.3 2.5 3.7 | AT2G36750 UDP-glycosyltransferase family | 257916_at 459 | 2.4 2.0 1.1 329 | 1.1 -1.1 -1.1 | AT3G23210 bHLH protein (bHLH34) | | 265200_s_at 139
250007 at 79 | 4.7 13.3 11.6 144
4.7 4.3 4.8 57 | 1.4 2.6 5.6
3.2 2.7 2.6 | AT2G36790 glucosyl transferase-related | 261663_at 1233
261648 at 217 | 2.4 1.3 -1.1 247
2.4 21.5 34.1 159 | -1.4 -1.1 1.4
1.2 2.1 13.0 | AT1G18330 myb family transcription factor | | 250007_at 79
255881_at 274 | 4.7 4.3 4.8 57
3.8 4.0 1.6 247 | 1.1 -1.1 -1.3 | AT5G18670 glycosyl hydrolase family 14 (β-amylase, BMY3) AT1G67070 phosphomannose isomerase-related (din9) | 261648_at 217
250420_at 460 | 2.4 21.5 34.1 159 | 1.0 1.4 1.8 | AT1G27730 salt-tolerance zinc finger protein (ZAT10) AT5G11260 bZIP protein HY5 (bZIP56) | | 248207 at 1185 | 3.4 2.6 1.4 360 | 1.0 1.8 2.5 | AT5G53970 aminotransferase, put. | 258349 at 775 | 2.4 2.6 2.1 234 | -1.1 1.2 3.0 | AT3G17610 bZIP family transcription factor (HYH/bZIP64) | | 260727 at 273 | 3.2 2.6 1.1 127 | 1.1 -1.1 -2.0 | AT1G48100 polygalacturonase, put. | 247946 at 1211 | 2.3 1.2 -1.4 635 | 1.0 1.4 -1.1 | AT5G57180 CIA2 | | 246468_at 1946 | 2.7 2.9 1.4 1043 | 1.3 1.7 1.7 | AT5G17050 glycosyltransferase family | 263128_at 2369 | 2.2 2.0 1.5 641 | 1.0 1.7 5.2 | AT1G78600 CONSTANS B-box zinc finger family protein | | 250049_at 492 | 2.6 2.4 1.3 193 | -1.1 1.7 2.4 | AT5G17780 hydrolase, α/β fold family | 264264_at 318 | 2.1 2.3 1.8 266 | 1.0 -1.4 -1.3 | AT1G09250 bHLH protein (bHLH149) | | 258167_at 4155 | 2.3 1.9 -1.3 2252 | 1.2 1.5 1.5 | AT3G21560 UDP-glucosyltransferase, put. | 246987_at 1101 | | 1.1 1.4 2.5 | AT5G67300 myb family transcription factor (MYB44) | | 245936_at 758 | 2.3 2.2 1.4 532 | 1.0 1.2 1.6 | AT5G19850 Hydrolase, α/β fold family | 253263_at 718 | 2.0 1.3 -1.4 445 | 1.3 1.1 1.3 | AT4G34000 ABRE-binding factor(ABF3/bZIP37) | | 259970_at 1404 | 2.3 2.0 1.3 752 | 1.1 1.1 1.1 | AT1G76570 light-harvesting chlorophyll a/b binding protein | 247351_at 1258 | 3 2.0 3.6 3.4 1139 | 1.1 1.4 2.2 | AT5G63790 No apical meristem (NAM) protein family | | 266778_at 296 | 2.2 2.1 1.1 197
2.2 1.9 1.2 2886 | 1.0 1.2 -1.6
1.1 -1.3 -1.9 | AT2G29090 cytochrome p450 family (CYP707A2) | Unclassified | | | | | 254020_at 3296
257746_at 802 | 2.2 1.9 1.2 2886
2.2 1.9 1.0 646 | 1.3 1.5 1.1 | AT4G25700 β-carotene hydroxylase AT3G29200 chorismate mutase, chloroplast (CM1) | 265892_at 70 | 29.9 3.8 2.3 32 | 5.0 -1.1 3.7 | AT2G15020 expressed protein | | 254874 at 1967 | 2.1 2.0 1.7 929 | 1.2 1.6 2.5 | AT4G11570 haloacid dehalogenase-like hydrolase family | 260522_x_at 164 | 6.9 47.7 47.2 157 | -1.2 4.5 43.9 | | | 249777_at 197 | 2.1 6.5 9.3 215 | 1.0 1.6 8.3 | AT5G24210 lipase (class 3) family | 248347_at 275 | 6.5 9.3 4.6 118 | 1.0 1.4 2.5 | AT5G52250 transducin / WD-40 repeat protein family | | 246272_at 1021 | 2.0 2.3 1.6 353 | 1.0 1.5 3.1 | AT4G37150 Hydrolase, α/β fold family | 257595_at 33
259076 at 61 | 6.1 4.9 1.4 52
3.7 3.8 2.6 129 | -1.8 -2.2 -2.7
-1.4 -1.3 1.3 | AT3G24750 hypothetical protein | | 265499_at 237 | 2.0 3.6 2.9 161 | -1.3 1.5 6.6 | AT2G15480 glucosyltransferase-related | 259076_at 61
249191_at 706 | 3.4 3.6 2.1 962 | 1.0 -1.4 -2.6 | AT3G02140 expressed protein AT5G42760 expressed protein | | Protein destinatio | n | | | 251137_at 230 | 3.3 3.5 2.4 110 | 1.2 1.6 2.6 | AT5G01300 expressed protein | | 262626 at 2275 | | 1.1 2.3 2.5 | AT1G06430 FtsH protease, put. | 257081_at 149 | 3.0 3.8 2.7 184 | 1.3 1.0 -1.1 | AT3G30460 C3HC4-type zinc finger protein family | | 263490_at 312 | 2.1 2.1 1.8 226 | 1.3 1.4 1.4 | AT2G42620 F-box protein (ORE9/MAX2/FBL7) | 248668_at 162 | 3.0 2.8 2.1 151 | 1.5 3.2 5.7 | AT5G48720 hypothetical protein | | 262473_at 4588 | 2.0 1.8 1.3 3166 | 1.0 1.1 1.1 | AT1G50250 chloroplast FtsH protease | 267066_at 445 | 2.9 2.4 1.4 190 | 1.3 2.5 3.3 | AT2G41040 expressed protein | | Signaling | | | | 258188_at 4694 | | 1.1 1.7 3.3 | AT3G17800 expressed protein | | 260023_at 83 | 10.6 28.2 15.1 102 | 1.5 1.5 4.0 | AT1G30040 gibberellin 2-oxidase (GA2-oxidase) (ga2ox2) | 251727_at 3860 | | 1.0 -1.1 1.0 | AT3G56290 expressed protein | | 266832_at 89 | 7.2 8.8 6.5 114 | 1.3 1.9 2.8 | AT2G30040 protein kinase family (MAPKKK14) | 246584_at 177 | 2.8 9.5 8.0 180
3 2.6 2.5 1.2 175 | -1.2 1.0 2.8 | AT5G14730 expressed protein | | 264042_at 163 | 5.4 30.3 25.7 157 | -1.2 5.8 36.7 | AT2G03760 steroid sulfotransferase, put. | 249798_at 1433
253922 at 3454 | | 1.1 2.1 2.1
1.2 -1.1 -2.0 | AT5G23730 transducin / WD-40 repeat protein family AT4G26850 expressed protein | | 251605_at 170 | 4.2 3.6 1.5 159 | 1.2 -1.3 -2.6 | AT3G57830 LRR transmembrane protein kinase, put. | 252131 at 98 | 2.6 2.2 1.2 3995 | -1.4 1.9 31.4 | | | 263122_at 1024 | 3.6 2.6 1.4 429 | 1.1 1.4 1.4 | AT1G78510 geranyl diphosphate synthase (GPPS), put. | 264460_at 329 | 2.5 8.9 5.5 352 | -1.1 1.7 6.3 | AT1G10170 expressed protein | | 254459_at 283
257840 at 84 | 3.6 2.3 1.2 62
3.1 14.2 16.0 118 | 1.0 -1.5 3.3
-1.2 1.1 5.4 | AT4G21200 gibberellin 20-oxidase family AT3G25250 protein kinase family | 256816_at 275 | 2.5 2.0 1.1 257 | 1.1 1.7 2.1 | AT3G21400 expressed protein | | 257840_at 84
262705_at 339 | 3.1 14.2 16.0 118
2.7 3.0 2.2 284 | -1.2 1.1 5.4
-1.4 -1.2 1.5 | AT1G16260 wall-associated kinase-related | 251725_at 175 | 2.3 2.0 -1.6 202 | 1.2 1.1 1.3 | AT3G56260 expressed protein | | 251259 at 382 | 2.4 4.9 3.4 296 | 1.1 1.4 5.8 | AT3G62260 protein phosphatase 2C, put. (PP2C-1o) | 254318_at 183 | 2.3 2.8 1.6 123 | 1.1 1.2 3.7 | AT4G22530 expressed protein | | 246966 at 403 | 2.3 2.2 -1.2 207 | 1.0 1.9 2.0 | AT5G24850 DNA photolyase-like protein (Cry3/ Cry DASH) | 266097_at 2746 | | 1.3 1.8 4.0 | AT2G37970 expressed protein | | 245277_at 667 | 2.2 2.8 3.0 415 | 1.1 1.6 2.2 | AT4G15550 UDP-glucose:IAA β-D-glucosyltransferase (iaglu) | 260137_at 2072 | | 1.2 1.2 1.4 | AT1G66330 expressed protein | | Stress-related | | | | 256762_at 89 | 2.3 4.2 1.9 76 | 1.1 1.3 3.9 | AT3G25655 expressed protein | | 245306_at 2489 | 7.8 7.8 5.2 444 | 1.5 3.8 5.4 | AT4G14690 expressed protein (ELIP1) | 253061_at 115
252010 at 741 | 2.2 4.7 7.3 191
2.2 2.2 1.6 534 | -1.1 1.6 1.3
1.1 1.1 1.2 | AT4G37610 expressed protein AT3G52740 expressed protein | | 258321 at 3369 | 4.5 3.8 2.6 466 | 1.1 4.7 7.3 | AT3G22840 early light-induced protein (ELIP2) | 248537_at 736 | 2.2 2.2 1.6 534 | 1.2 1.9 2.5 | AT5G50100 expressed protein | | 253496 at 1307 | 3.5 3.0 2.0 425 | 1.7 3.0 2.9 | AT4G31870 glutathione peroxidase, put. | 249918_at 1476 | | 1.0 2.0 6.6 | AT5G19240 expressed protein | | 259964_at 218 | 3.5 2.4 1.2 168 | 1.2 -1.7 -1.6 | AT1G53680 glutathione transferase, put. (GSTU28) | 248049 at 484 | 2.0 1.8 1.0 298 | 1.4 2.7 3.7 | AT5G56090 expressed protein | | 246481_s_at 2567 | 2.4 1.7 -1.1 3765 | 1.1 -1.1 -1.5 | AT5G15960 stress-induced protein KIN1 | 245329_at 394 | 2.0 5.6 6.0 375 | -1.1 1.3 11.6 | AT4G14365 expressed protein | | 264436_at 1457 | 2.4 2.0 -1.2 909 | 1.1 2.0 2.2 | AT1G10370 glutathione transferase, put. (GSTU17/GST30) | 251200_at 303 | 2.0 2.4 1.5 312 | -1.1 1.8 3.1 | AT3G63010 expressed protein | | 258315_at 240 | 2.3 2.1 1.7 149 | -1.1 -1.4 -1.8 | AT3G16175 thioesterase-related | 265634_at 364 | 2.0 1.8 1.1 261 | 1.3 1.7 1.8 | AT2G25530 expressed protein | | 264752_at 181 | 2.1 1.8 -1.4 105 | 1.1 1.4 1.9 | AT1G23010 multicopper oxidase, type 1 family | 261064_at 697 | 2.0 1.8 1.3 578 | 1.0 1.5 2.6 | AT1G07510 expressed protein | | Transport-related | | | | 264102_at 1582 | | 1.4 2.1 3.4 | AT1G79270 expressed protein | | 261958_at 375 | 2.9 2.4 1.5 176 | 1.2 1.4 1.2 | AT1G64500 peptide transporter-related | 259979_at 304 | 2.0 10.6 12.6 344 | 1.0 -1.1 2.8 | AT1G76600 expressed protein | | 251020_at 2743 | 2.5 2.0 -1.2 1263 | 1.0 1.3 1.7 | AT5G02270 ABC transporter family protein (NAP9) | DECREASE | | | | | 249063_at 3115 | 2.5 1.8 -1.5 1044 | 1.0 1.1 1.0 | AT5G44110 ABC transporter family protein (NAP2/ POP1) | Transport-related | ı | | | | Transcriptional re- | | | | 266184_s_at 867 | -2.1 -1.4 -1.4 2061 | 1.0 -1.1 1.2 | AT2G38940 phosphate transporter (AtPT2) | | 257262_at 331 | 5.9 5.8 3.2 140 | -1.2 -1.4 1.2 | AT3G21890 CONSTANS B-box zinc finger family protein | Transcriptional re | egulation | | | | 249769_at 1482 | 4.3 2.9 1.6 291 | -1.1 1.4 3.1 | AT5G24120 sigma-related factor (emb CAA77213.1) | 247600_at 758 | -2.9 -5.2 -5.0 633 | 1.0 -1.3 -2.6 | AT5G60890 myb family transcription factor (ATR1/MYB34) | | 250781_at 458 | 4.3 4.5 2.6 228 | 1.0 1.6 6.6 | AT5G05410 DRE binding protein (DREB2A) | | 000 | | , | | 265668_at 140
261192_at 278 | 4.3 14.8 15.4 127
4.2 7.7 4.7 210 | 1.1 1.3 7.9
1.0 2.2 10.2 | AT2G32020 GCN5-related N-acetyltransferase (GNAT) family AT1G32870 NAM protein-related | Unclassified
248676_at 595 | -2.9 -9.1 -8.1 614 | 1.2 1.1 -3.9 | AT5G48850 male sterility MS5 family | | 247655_at 274 | 4.2 12.2 13.1 203 | 1.0 2.2 10.2 | AT5G59820 zinc finger protein Zat12 | 252965_at 894 | -2.7 -2.8 -1.7 284 | 1.0 -1.4 -2.9 | AT4G38860 auxin-induced protein, put. | | 260784_at 415 | 4.1 2.9 -1.1 274 | 1.0 1.1 1.0 | AT1G06180 myb family transcription factor (MYB13) | 245668_at 372 | -2.3 -1.5 1.2 292 | -1.1 -1.1 -1.3 | | | 246523_at 478 | 3.9 2.1 1.1 245 | 1.0 1.4 1.6 | AT5G15850 zinc finger protein CONSTANS-LIKE 1 (COL1) | 266912_at 182 | -2.3 -3.9 -2.8 174 | 1.3 -1.2 -4.6 | AT2G45900 expressed protein | | 249677_at 3981 | 3.6 2.3 1.4 545 | 1.0 1.9 3.7 | AT5G35970 DNA helicase-related | 253317_at 439 | -2.2 -2.3 -2.6 823 | 1.1 -1.2 -2.9 | AT4G33960 expressed protein | | 248596_at 185 | 3.5 3.4 -1.4 495 | 1.1 1.4 -2.1 | AT5G49330 myb family transcription factor (MYB111) | | | | | Fig. 2. Low-level UV-B-responsive early genes and their functional classification. Listed are genes that show at least 2-fold expression changes at 1 h postirradiation under the 305-nm (+UV-B) compared to the 327-nm (-UV-B) cutoff (the whole dataset is in Tables 1–12). minus UV-B control. It should be noted that with this experimental setup, all parts of the spectrum except the UV-B region are held constant. The irradiation conditions used here span the range from very low (WG305) to low (unfiltered through quartz glass) UV-B levels, according to the recently proposed categories (1). The comparison of the 327-nm cutoff control to the UV-B spectra under the 305-nm cutoff filter at 1 h postirradiation was deduced from four independent biological samples and array hybridizations, producing a robust set of 100 and 7 genes that are induced and repressed >2-fold by very low-level UV-B, respectively (Figs. 2 and 3), most of which had not previously been associated with UV responses in *Arabidopsis*. The numbers are 145 activated and 29 repressed genes, when no fold-threshold is applied (see Tables 1 and 2, which are published as supporting information on the PNAS web site). All other comparisons are from two independent biological repetitions. Use of a 295-nm cutoff or unfiltered UV-B (with quartz glass) led to the identification of genes that are inducible by shorter wavelength ranges of UV-B (Fig. 3). Applying a 2-fold threshold, irradiation with UV-B >295 nm results in the activation of 601 genes, whereas 117 genes are repressed after 1 h (Fig. 3, Tables 3 and 4, which are published as supporting information on the PNAS web site). Under quartz, 661 and 365 genes are up- and down-regulated, respectively (Fig. 3, Tables 5 and 6, which are published as supporting information on the PNAS web site). It is of note that at 6 h postirradiation, exposure to UV-B >305 nm resulted in only two genes with >2-fold change in expression (Tables 7 and 8, which are published as supporting information on the PNAS web site), in stark contrast to the number of affected genes detected after treatment with UV-B >295 nm (165 up- and 114 down-regulated genes; Tables 9 and 10, which are published as supporting information on the PNAS web site) and particularly with unfiltered UV light (under quartz) (1,716 and 1,535; Tables 11 and 12, which are published as supporting information on the PNAS web site) (Fig. 3). This clearly indicates that there is no sustained cellular effect after irradiation under the 305-nm (and to a lesser extent under the 295-nm) cutoff filter. This treatment Fig. 3. Venn diagrams showing the distribution of range-specific and shared UV-B-responsive genes. A 2-fold threshold was used for all gene lists. Corresponding gene lists can be found in Tables 1–12. is therefore considered marginal, capable of eliciting changes of gene expression with negligible damage. Moreover, these results also suggest that this set of genes is regulated by specific UV-B perception and signaling mechanism. Consistent with the transient nature of the gene expression changes, however, the short and low-level UV-B exposure does not cause any visible phenotype in Arabidopsis seedlings. It is also of note that the irradiation is carried out on white-light-grown plants, under photoreactivating conditions (30). Several of the previously described low-level UV-B-induced or repressed genes (1, 13) were also identified in our analysis: MEB5.2 (At3g17800, Fig. 2, Tables 1 and 11), PyroA (At5g01410, Table 1), and the negative UV-B regulator MYB4 (At4g38620, Table 6) (31). Interestingly, another MYB transcription factor, MYB34/ATR1 (At5g60890), implicated in tryptophan pathway gene regulation (32), is identified as a robust UV-B-responsive transcript with a fast turnover that is down-regulated under all UV ranges already after 1 h (Fig. 2 and Tables 2, 4, and 6). However, the UV-B level used in our experiments is too low, even in the case of unfiltered UV-B (i.e., quartz), to activate the "intermediate and high-level UV-B pathway markers" (according to a recent model in ref. 1), including PR-1 (At2g19990), PR-5 (At1g75030), or *PDF1.2* (At5g44420). We focus this report on the set of early-responsive genes that are induced by the very low level UV-B under the 305-nm cutoff (Fig. 2), including their responses to UV-B extended to shorter wavelength ranges. A Subset of Early Low-Level UV-B-Inducible Genes Is Negatively **Regulated by Shorter Wavelength UV Irradiation.** To identify genes that are coordinately regulated by UV-B and that might be downstream of shared signaling pathways, we carried out a cluster analysis on the 145 UV-B-induced genes (no foldthreshold applied). Surprisingly, as already indicated by Venn diagram analysis (Fig. 3), a number of genes are antagonized by the shorter wavelength ranges included in the quartz treatment compared to the 305-nm cutoff (Fig. 4A). This is particularly interesting because the spectra are identical except for the extension to shorter wavelength ranges (Fig. 1). Obviously, this is true only for a specific subset of genes; many other genes are regulated as expected (Figs. 3 and 4B). Thus, the data strongly indicate the presence and interaction of at least two UV-B perception and signaling pathways. One pathway is triggered by the longer wavelengths of UV-B radiation, whereas a second pathway is activated by shorter wavelengths of the UV-B spectrum, with the latter negatively interfering with the former (Fig. 4C). The P1 perception system may illustrate a specific UV-B photoreceptor, whereas the P2 system may represent indirect effects of UV-B exposure through general cellular stress pathway or a distinct UV-B photoreceptor (Fig. 4C). Interestingly, neither the induction under 305-nm cutoff of the genes analyzed nor the antagonistic effect under quartz was found to be enhanced in the DNA repair mutant uvr2, devoid of the photolyase specific for the repair of cyclobutane-pyrimidine dimers, the major UV-B-generated DNA damage (Fig. 5) (26). This Fig. 4. Selected clusters of an analysis of the core 145 early low-level induced genes. (A and B) Genes that exhibit repressed (A) or enhanced (B) expression by extending the UV-B irradiation to shorter wavelength ranges are shown. (C) Simplified model of the antagonistic effect by shorter wavelength of UV-B. The situations under 305-nm cutoff filters (Upper) and unfiltered UV-B (Lower) are depicted. Longer and shorter UV-B wavelength ranges activate perception and signaling systems P1 and P2, respectively. The activation of subset G1 of UV-B-responsive genes is mediated by P1-triggered signaling that is negatively regulated by shorter UV-B wavelength ranges activating P2. Dotted arrows indicate possible P1- and P2-specific gene sets, not unequivocally distinguishable at present. Fig. 5. HY5 is required for UV-B-activated gene expression, and its transcriptional activation is independent of phytochromes A and B. RNA gel blot analysis of 10 μ g of RNA isolated from UV-treated (under cutoffs WG327, WG305, and WG295, or unfiltered under quartz glass) and nontreated (C) 7-day-old seedlings (wild-type Ler and Col, mutants cry1cry2, hy5, phyAphyB, and uvr2). Blots were sequentially hybridized with specific probes for the indicated genes. Ethidium-bromide-stained rRNA is shown as loading control. Note that a HY5-related transcript is detectable in the hy5-1 mutant. Our RT-PCR amplification and its sequencing confirmed the transcription of the HY5-1-mutant allele (data not shown), which has the fourth codon (CAA = Q) substituted for a stop codon (=TAA) (as published in ref. 34), preventing HY5 protein synthesis in the hy5-1 mutant (4). argues against the involvement of particular DNA damage in signaling to gene expression changes, in the induction as well as the antagonistic shorter wavelength pathway. However, verification of the postulated UV-B pathways will require the identification of the main components of this regulatory interaction. A Number of Transcription Factors Are UV-B-Responsive. Of the core 107 genes that are regulated by low-level UV-B (Figs. 2 and 3), 64% are currently annotated as encoding proteins of known or putative functions. The remaining fraction comprises predicted proteins of unknown function that, however, may now be connected with UV responses in Arabidopsis. The functionally annotated genes indicate the importance of diverse cellular processes in response to UV-B (Fig. 2). In particular, a number of these UV-responsive genes encode transcription regulators (>30% of genes with known or predicted functions), including genes encoding transcription factors implicated in response to abiotic stress (DREB2A, ABF3, ZAT10, and ZAT12), during development (CIA2, COL1, and MYB13), in light responses (HY5 and HYH), and unknown functions (MYB44, MYB111, bHLH34, bHLH149, bHLH150, and two NAM-related proteins). The bZIP protein HY5 and its homolog HYH have crucial roles in light-regulated deetiolation (33, 34). Characterization of the interactions of the UV response with other environmental signal-mediated pathways, in particular those triggered by other light qualities, will yield information into integration processes. However, the UV responsiveness of numerous transcription factors indicates the activation of a network of transcription factors downstream of the putative UV-B photoreceptor, similar to the phytochrome A mode of action (5). To our knowledge, none of the transcription-related factors identified, except for MYB4 (31), has previously been linked to UV-B responses in plants; however, they now clearly represent major candidates for the functional assessment of their involvement in the conceivable UV-B transcriptional network. The Low-Level UV-B Inducible Genes Are Independent of Known Photoreceptors, Whereas a Subset Depends on HY5. The UV-B-mediated transcriptional activation of the well established photomorphogenic transcription factor HY5 suggests that it plays a role during UV response. Indeed, we found that loss of HY5 **Fig. 6.** UV-B activation of *HY5* occurs at the transcriptional level. Five independent *HY5*::*Luc*⁺ transgenic T2 populations are shown, before (–UV-B) and 1 h after 15-min UV-B irradiation under a WG305 (+UV-B) cutoff filter. impairs the UV-B-responsive expression of several genes, including At3g24750, At4g14690 (*ELIP1*), At4g15480, At4g21200, At5g05410 (*DREB2A*), and At5g52250 (Fig. 5 and data not shown). Thus, our data demonstrate the HY5 requirement for appropriate response to UV-B and the use of shared components in response to visible light and UV-B. To investigate the possibility that known photoreceptors of *Arabidopsis* are involved in the UV-B perception leading to changes in gene expression, we analyzed compound mutants of phytochromes A and B (*phyAphyB*), cryptochromes 1 and 2 (*cry1cry2*), and phototropins 1 and 2 (*phot1phot2*). The results on UV-B-induced expression of select genes clearly indicate independence of the corresponding photoreceptors (Fig. 5 and data not shown). In addition, it should be noted that the *Arabidopsis* Wassilewskija ecotype used for our expression analysis is phyDdeficient (35). Thus, the analyzed genes are UV-B-induced independently of photoreceptors that perceive far-red/red or blue/UV-A light, strongly suggesting that they are activated through a specific UV-B photoreceptor, with HY5 as a downstream signaling component. It is known that *HY5* itself is transcriptionally activated in a phytochrome-dependent manner in etiolated seedlings exposed to light (3, 5). In contrast, UV-B-mediated transcriptional activation of *HY5* is independent of phyA and -B (Fig. 5), suggesting an alternative input pathway to its transcriptional regulation. Moreover, the HY5 homolog HYH that also functions during light responses and interacts with HY5 (33) is up-regulated in response to UV-B (Fig. 2), independent of phyA, phyB, and HY5 (data not shown). This finding indicates potential overlapping functions of the two bZIP transcription factors during UV-B responses and may be responsible for the retained partial gene activation in the *hy5-1* null mutant (Fig. 5) (34). Transcriptional Regulation of Select Genes Operates at the Promoter Level. Expression analysis using microarray and RNA gel blot analysis detects alterations in the steady-state levels of transcripts but does not differentiate between altered transcription rate and stability. This, however, can be done with the luciferase reporter gene under the control of select promoters (36). We generated transgenic lines for a number of UV-B-responsive promoters and analyzed luciferase activity after UV-B exposure. Indeed, we were able to demonstrate that the UV response operates at the level of transcription for the genes analyzed (At1g32870, At2g36750, At3g21890, At4g14690, At4g15480, At5g05410, and At5g59820; data not shown), including HY5 (Fig. 6). ## Conclusion The data presented here describe an extensive assessment of the *Arabidopsis* UV transcriptome at the genome-wide level and link the key photomorphogenic transcriptional activator HY5 to responses to the UV-B region of the light spectrum. Together, these developments set the stage for further investigation of molecular mechanisms enabling plants to cope with increasing levels of UV-B, ultimately leading to a more complete understanding of plants' responses to the complex light environment. In sharp contrast to the success of forward genetic approaches for mutants with altered responses to the visible light spectrum that led to the identification of the molecular nature of photoreceptors, their downstream signaling components, and effector proteins (3), our molecular understanding of these processes in the response to UV-B is rather limited, a fact made most apparent by the lack of a molecularly identified UV-B photoreceptor (1). This might be due to the paucity of well-defined visible phenotypes and confounding damaging aspects, which might have rendered conventional genetic screens problematic. Here we established a number of promoter::Luc⁺ transgenic Arabidopsis lines that will enable luciferase reporter-based genetic screens for mutants affected in UV-B light-regulated gene - 1. Brosche, M. & Strid, A. (2003) Physiol. Plant 117, 1-10. - 2. Gyula, P., Schäfer, E. & Nagy, F. (2003) Curr. Opin. Plant Biol. 6, 446-452. - 3. Quail, P. H. (2002) Curr. Opin. Cell Biol. 14, 180-188. - 4. Osterlund, M. T., Hardtke, C. S., Wei, N. & Deng, X. W. (2000) Nature 405, - 5. Tepperman, J. M., Zhu, T., Chang, H. S., Wang, X. & Quail, P. H. (2001) Proc. Natl. Acad. Sci. USA 98, 9437-9442. - 6. McKenzie, R. L., Bjorn, L. O., Bais, A. & Ilyasd, M. (2003) Photochem. Photobiol. Sci. 2, 5-15. - 7. Paul, N. D. & Gwynn-Jones, D. (2003) Trends Ecol. Evol. 18, 48-55. - 8. Jansen, M. A. K., Gaba, V. & Greenberg, B. M. (1998) Trends Plant Sci. 3, 131-135. - 9. Rozema, J., van de Staaij, J., Björn, L. O. & Caldwell, M. (1997) Trends Ecol. Evol. 12, 22-28. - 10. Rousseaux, M. C., Ballare, C. L., Giordano, C. V., Scopel, A. L., Zima, A. M., Szwarcberg-Bracchitta, M., Searles, P. S., Caldwell, M. M. & Diaz, S. B. (1999) Proc. Natl. Acad. Sci. USA 96, 15310-15315. - 11. de Gruijl, F. R. (1999) Eur. J. Cancer 35, 2003-2009. - 12. Ulm, R. (2003) Topics Curr. Genet. 4, 217-240. - 13. Brosche, M., Schuler, M. A., Kalbina, I., Connor, L. & Strid, A. (2002) Photochem. Photobiol. Sci. 1, 656-664. - Barnes, P. W., Ballare, C. L. & Caldwell, M. M. (1996) J. Plant Physiol. 148, 15 - 20. - 15. Frohnmeyer, H., Loyall, L., Blatt, M. R. & Grabov, A. (1999) Plant J. 20, 109 - 117. - 16. Boccalandro, H. E., Mazza, C. A., Mazzella, M. A., Casal, J. J. & Ballare, C. L. (2001) Plant Physiol. 126, 780-788. - 17. Suesslin, C. & Frohnmeyer, H. (2003) Plant J. 33, 591-601. - 18. Kim, B. C., Tennessen, D. J. & Last, R. L. (1998) Plant J. 15, 667-674. - 19. Björn, L. O. (1999) in Concepts in Photobiology: Photosynthesis and Photomorphogenesis, ed. Govindjee (Narosa, New Delhi), pp. 821-832. transcription, to approach the missing UV-B photoreceptor(s) and the related signaling components. We thank Erzsebet Fejes for critical reading of the manuscript, Winslow Briggs (Carnegie Institution of Washington, Stanford, CA) for phot1phot2 mutant seeds, Eckard Wellmann (Institute of Biology II, Freiburg, Germany) for use of the spectroradiometer, Herbert Angliker (Friedrich Miescher Institute, Basel) for microarray hybridizations, and Markus Funk for excellent technical assistance. The Nottingham Arabidopsis Stock Centre is acknowledged for providing uvr2-1 mutants. R.U. is supported by an European Molecular Biology Organization long-term fellowship. Work in Hungary was supported by grants from the Hungarian Science Foundation (T-032565) and the Howard Hughes Medical Institute (Howard Hughes Medical Institute International Scholarship), and work in Germany was supported by the Wolfgang Paul Award (to F.N.). - 20. Frohnmeyer, H., Bowler, C., Zhu, J.-K., Yamagata, H., Schäfer, E. & Chua, N.-H. (1998) Plant J. 13, 763–772 - 21. Jenkins, G. I., Long, J. C., Wade, H. K., Shenton, M. R. & Bibikova, T. N. (2001) New Phytol. 151, 121-131. - 22. Mockler, T. C., Guo, H., Yang, H., Duong, H. & Lin, C. (1999) Development (Cambridge, U.K.) 126, 2073-2082. - 23. Kinoshita, T., Doi, M., Suetsugu, N., Kagawa, T., Wada, M. & Shimazaki, K. (2001) Nature 414, 656-660. - 24. Koornneef, M., Rolff, E. & Spruit, C. J. P. (1980) Z. Pflanzenphysiol. 100, 147-160. - 25. Reed, J. W., Nagatani, A., Elich, T. D., Fagan, M. & Chory, J. (1994) Plant Physiol. 104, 1139-1149. - 26. Landry, L. G., Stapleton, A. E., Lim, J., Hoffman, P., Hays, J. B., Walbot, V. & Last, R. L. (1997) Proc. Natl. Acad. Sci. USA 94, 328-332. - 27. Caldwell, M. M. (1971) in Photophysiology, ed. Giese, A. C. (Academic, New York), Vol. 6, pp. 131-177. - 28. Toth, R., Kevei, E., Hall, A., Millar, A. J., Nagy, F. & Kozma-Bognar, L. (2001) Plant Physiol. 127, 1607-1616. - 29. Clough, S. J. & Bent, A. F. (1998) Plant J. 16, 735-743. - 30. Waterworth, W. M., Jiang, Q., West, C. E., Nikaido, M. & Bray, C. M. (2002) J. Exp. Bot. 53, 1005–1015. - 31. Jin, H., Cominelli, E., Bailey, P., Parr, A., Mehrtens, F., Jones, J., Tonelli, C., Weisshaar, B. & Martin, C. (2000) EMBO J. 19, 6150-6161. - 32. Bender, J. & Fink, G. R. (1998) Proc. Natl. Acad. Sci. USA 95, 5655-5660. - 33. Holm, M., Ma, L. G., Qu, L. J. & Deng, X. W. (2002) Genes Dev. 16, 1247-1259. - 34. Oyama, T., Shimura, Y. & Okada, K. (1997) Genes Dev. 11, 2983-2995. - 35. Aukerman, M. J., Hirschfeld, M., Wester, L., Weaver, M., Clack, T., Amasino, R. M. & Sharrock, R. A. (1997) Plant Cell 9, 1317-1326. - 36. Millar, A. J., Short, S. R., Hiratsuka, K., Chua, N.-H. & Kay, S. A. (1992) Plant Mol. Biol. Rep. 10, 324-337.